

TEMACOAT GPL-S MIO

DESCRIPTION

A two component, polyamide cured epoxy paint pigmented with micaceous iron

oxide

PRODUCT FEATURES AND RECOMMENDED USES

- ∠ No limitations regarding recoating interval.
- Used as an intermediate coat for epoxy systems exposed to severe climatic attack.

TECHNICAL DATA

Volume solids $60 \pm 2 \%$.

Density 1.6 kg / litre (mixed).

Product codes and
mixing ratioBase
Hardener4 parts by volume
1 part by volume008 7520-1
008 5600

Pot life 6 hours (23 °C/ 74 °F)

Film thicknesses and theoretical coverage

Film thickness			Theoretical coverage	
	wet	dry		
application range	100 - 210 μm	60 - 125 μm	10.0 - 4.8 m²/l	
typical	135 µm	80 µm	7.5 m²/l	

Practical coverage depends on the application method, painting conditions and the shape and roughness of the surface to be coated.

Drying time

DFT 80 µm	+ 5 °C	+ 10 °C	+ 23 °C	+ 35 °C
Dust dry	2 h	1 h	½ h	15 min
Touch dry	12 h	6 h	2½ h	1½ h
Recoatable, with epoxy paints	20 h	6 h	2 h	1 h
Recoatable, with polyurethane paints	32 h	18 h	8 h	5 h

Drying and recoating times are related to the film thickness, temperature , the relative humidity of the air and ventilation.

Thinner Thinner 1031.

Cleaning of Thinner 1031.
equipment

Finish Matt.

Colours Red, grey.

TEMACOAT GPL-S MIO

APPLICATION DETAILS

Surface preparation Primed surfaces: Remove water soluble salts, oil and grease and other contaminants

which may harm coating.Let the surfaces dry and remove dust. Touch up damages

in the primer coat. (ISO 12944-4).

Primer TEMAZINC 99, TEMACOAT GPL-S PRIMER, TEMABOND epoxy paints.

Finish TEMACOAT GPL, TEMACOAT GS and TEMACOAT RM epoxy paints and

TEMADUR polyurethane paints.

Application conditions All surfaces must be dry. The temperature of the ambient air, surface or paint

should not fall below + 5 °C / 41 °F during application and drying. Relative humidity should not exceed 80 %. The surface temperature of the steel should

remain at least 3 °C / 5 °F above the dew point.

Application By spray or brush. Mixing ratio 4:1 (base:hardener). The correct proportions of base

and hardener must be mixed thoroughly before use, mechanical stirring is recommended. At airless spray application the paint should be thinned 0-10 %. Airless spray nozzle tip 0.015"-0.021"; pressure 120-180 bar, spray angle shall be

chosen according to the shape of the object.

At brush application the paint should be thinned according to the circumstancies.

VOC The Volatile Organic Compounds amount to $330 \pm 20g/litre$ of paint.

HEALTH AND SAFETY

At all times observe precautionary notices on containers. Further information about hazardous influences and protection against those are described in Safety Data Sheet.

A health and safety data sheet is available on request from Tikkurila Coatings OY.

As a general rule, avoid inhalation and skin contact and provide sufficient ventilation. Splashes on skin have to be washed off immediately. Splashes in eyes, rinse with plenty of water and consult a medical centre if the irritation continues.

For professional use only

tctuotes\metalli\english\temacoat gpl-s mio

aki22.8.2001/008 7520-1, 5699